
1

Documento de Trabajo

Análisis de los canales de distribución en la Argentina

Roberto Dvoskin – Paula Brudny

2

Contenidos

Análisis de los canales de distribución en la Argentina...........................3
Introducción ...3

1. Análisis descriptivo de los canales de distribución en la Argentina....4
Recolección de los datos...4
Resultados obtenidos ...4

1. Resultados generales ...4
2. Análisis por rubro ..6
3. Análisis por canal ..12

Hechos destacables...18
Conclusiones ...19
Anexo...20

Datos estadísticos ..20

2. Análisis de los canales de aprovisionamiento de la industria............22
Recolección de los datos...22
Resultados obtenidos ...22

1. Resultados generales ...22
2. Análisis por rubro industrial ...23

Anexo...27
Apertura de las compras de los distintos sectores industriales: importaciones vs.
compras en el mercado interno..27

3. Análisis de los márgenes de comercialización....................................28
Recolección de los datos...28
Metodología: recálculo de los ponderadores ...28
Criterios de análisis..29
Análisis de los datos obtenidos..29

1. Resultados generales ...29
2. Resultados por capítulo ...30
3. Resultados comparativos ...33

Conclusiones ...34
Anexo...35

1. Márgenes y ponderadores por grupo y capítulo (serie INDEC 97)35
2. Cuadro comparativo de márgenes promedio por grupo y capítulo (serie
INDEC 97 vs. C.N. 93)...36

3

Análisis de los canales de distribución en la Argentina

Introducción

Este documento presenta los resultados de un estudio exhaustivo de los canales de
distribución en la Argentina. Para ello se han analizado su estructura, importancia
relativa, fuentes de abastecimiento, comportamientos diferenciados por rubro y otros
factores que hacen a su descripción. El foco del estudio son los canales destinados a la
distribución de bienes de consumo final, incluyendo una comparación de los niveles
de las cadenas de comercialización para distintos sectores y la importancia relativa de
los distintos canales para los distintos productos. Asimismo, se ha realizado un
análisis de los márgenes de comercialización, siempre en relación con los sectores
productivos que llegan al consumo final.

El material se ha dividido en tres secciones. La primera contiene un análisis
descriptivo de los canales de distribución estructurado a partir de datos
correspondientes a la apertura de las ventas a salida de fábrica en los distintos canales,
junto con datos cualitativos que describen la estructura de las cadenas de
comercialización para cada rubro. La segunda sección muestra una apertura de las
compras de los distintos sectores productivos por su origen (importación vs. mercado
interno, y éstas últimas según el nivel de la cadena en que son realizadas). La tercera
sección es un análisis de los márgenes de comercialización de los distintos sectores
que afectan al consumo final.

De este modo se recorre el ciclo completo de la distribución: desde la compra de
insumos por las empresas productoras hasta la llegada de los productos al consumo
final, se realiza un seguimiento de cada producto, estudiando el comportamiento de
los distintos canales y los efectos que ellos tienen sobre el consumidor final.

4

1. Análisis descriptivo de los canales de distribución en la
Argentina

Este es un análisis realizado en base a datos cualitativos y cuantitativos acerca de los
canales de distribución en la Argentina. Se contó con datos que muestran hacia qué
canal se dirigen las ventas a la salida de fábrica para los distintos rubros de
productos1, para los productos industriales fabricados en la Argentina
(específicamente, las cifras en pesos de las ventas de cada producto a cada canal).
Además, se analizaron también datos descriptivos acerca de los distintos canales que
recorre cada producto hasta llegar al consumidor final. Es posible así observar la
importancia relativa de los canales, y el largo del trayecto seguido por los distintos
productos. Este análisis se centra en las ventas destinadas al consumo final, dejando
de lado los productos que son exportados, que forman parte de ventas industriales o
que son adquiridos por distintos organismos gubernamentales.

Recolección de los datos
Los datos de ventas salidas de fábrica y su apertura por canal fueron obtenidos del
INDEC, a través de la encuesta mensual que se realiza a 3000 empresas industriales
(muestra representativa). Los datos utilizados corresponden al total del año 1997.
Los datos cualitativos que describen los canales recorridos por cada producto
provienen también del INDEC, y fueron obtenidos durante el año 1997.

Resultados obtenidos

1. Resultados generales

Los datos muestran una apertura de las ventas de fábrica dentro del mercado interno,
discriminando las ventas a empresas (tanto industriales como no industriales), las
ventas al gobierno, y las ventas con destino al consumo final.

Empresas Gobiernos Consumo Final
39.8 1.5 58.7

1 según la clasificación CLANAE-97/CIU Rev. 3. Ver detalle de la clasificación en Anexo.

39.8

1.5

58.7

Empresas
Gobiernos
Consumo Final

5

Las ventas para consumo final se encuentran discriminadas en cinco canales:
Mayoristas, Centros distribuidores, Supermercados, Minoristas (excluyendo
supermercados) y venta directa al Consumidor final.

Mayoristas Centros
Distribuidores

Minoristas Supermercados Consumo Final

41.75 12.38 22.66 16.85 6.36

Se consideran Supermercados a los comercios minoristas de modalidad autoservicio
cuyo salón de ventas es mayor a 350 m2. Los autoservicios más pequeños quedan
incluidos dentro de la clasificación Minoristas.
Se consideran Centros Distribuidores a terminales de venta propias de las empresas
productoras, desde donde los productos son distribuidos a los otros canales.

41.75

12.38

22.66

16.85

6.36
Mayoristas

Centros Distribuidores

Minoristas

Supermercados

Consumo Final

6

2. Análisis por rubro

Alimentos y Bebidas

Mayoristas Centros Distribuidores Minoristas Supermercados Cons. Final
33.62 16.30 18.57 27.64 3.87

Es notable que, si bien es el canal mayorista quien maneja el mayor porcentaje, el
volumen de compras hechas directamente por los supermercados alcanza ya un
porcentaje comparable. Debe tenerse presente que estos datos contienen sólo a los
productos industriales; por lo tanto, no están incluidas frutas y verduras frescas.

Mayoristas Ctro. Distrib. Minoristas Supermerca
dos

Cons.
Final

Carnes, conservas y
aceites

42.45 8.05 18.59 28.60 2.31

Lácteos 8.91 35.53 25.32 27.34 2.90
Cereales; alim.
balanceados

52.65 23.86 4.55 13.26 5.68

Panadería y pastas;
azúcar; cacao,
chocolate, prod.
confitería; café, té,
yerba mate; otros
prod. alimenticios
NCP2

40.55 13.43 9.39 29.89 6.74

Alcohol etílico;
bebidas alcohólicas y
no alcohólicas

32.69 14.23 23.35 26.09 3.65

Es en el rubro de alimentos donde los centros distribuidores tienen un peso destacable,
sobre todo en los sectores lácteo, cerealero y de bebidas.

Los siguientes esquemas muestran el recorrido de diversos productos del rubro, desde
el productor hasta el consumidor final.

Cultivo de
hortalizas,
legumbres y
frutas

Mayoristas Verdulerías
Consumo

FinalSupermercados

2 NCP: no clasificados en otra parte

7

Procesamiento
de carnes y
aves Mayoristas

Carnicerías
Fiambrerías
Almacenes
Supermercados

Consumo
Final

Producción
de huevos

Distribuidores Almacenes
Fiambrerías
Rotiserías

Supermercados

Consumo
Final

Pesca y
recolección
de productos
marinos
Elaboración
de productos
de pescado

Pescadería

Supermercados

Consumo
Final

Aceites y
subproductos

Mayoristas
Fraccionadores

Almacenes
Supermercados

Consumo
Final

Lácteos Mayoristas Almacenes
Supermercados
Fiambrerías

Consumo
Final

Molienda Mayoristas Almacenes
Supermercados
Panaderías

Consumo
Final

8

Alimentos
para animales

Mayoristas Almacenes
Supermercados
Veterinarias

Consumo
Final

Infusiones Mayoristas Almacenes
Supermercados

Consumo
Final

Azúcar Mayoristas
Fraccionadores

Almacenes
Supermercados

Consumo
Final

Textiles, indumentaria y calzado

Mayoristas Centros Distribuidores Minoristas Supermercados Cons. Final
20.32 1.28 52.66 6.67 19.07

Es llamativo en este rubro el alto porcentaje que va directamente de fábrica a
minoristas y al consumo final. Sin embargo, los porcentajes de compra de los
supermercados muestran la penetración de éstos en rubros que tradicionalmente no
cubrían.

Mayoristas Ctro Distrib. Minoristas Supermer
cados

Cons
Final

Textiles (Blanco, alfombras) 30.35 2.89 10.40 20.81 35.55
Prendas de vestir (de punto) 51.44 4.81 18.75 8.17 16.83
Prendas y accesorios de vestir 26.69 0.63 21.68 8.77 42.23
Calzado 8.76 0.69 88.32 1.38 0.85

Este rubro muestra comportamiento muy disímiles en los distintos productos, además
de una alta concentración de cada línea en un solo canal. Es notoria la participación de
los supermercados en el rubro de blanco frente a su baja participación en indumentaria
y calzado, lo que estaría mostrando un diferente comportamiento de compra del
consumidor con respecto a estos productos.

9

Productos de limpieza, higiene y tocador

Mayoristas Ctro Distrib. Minoristas Supermer
cados

Cons
Final

Prod. limpieza, higiene
y tocador

24.37 25.74 8.29 28.41 13.19

En este rubro, son los supermercados quienes ya alcanzan la mayor participación,
marcando la tendencia del acortamiento de los canales.

Electrodomésticos

Mayoristas Centros Distribuidores Minoristas Supermercados Cons. Final
10.33 10.04 60.64 17.93 1.07

Este rubro muestra canales más cortos, con baja participación de mayoristas y centros
distribuidores.

Mayoristas Ctro Distrib. Minoristas Supermer
cados

Cons
Final

Aparatos de uso domestico 9.75 11.84 64.92 12.74 0.75
Fab maquinaria de oficina,
contabilidad e informática 38.63 21.46 1.29 25.75 12.88

Receptores radio y TV,
audio, video 9.52 5.65 56.25 27.68 0.89

Es notable la preeminencia de los comercios minoristas sobre los supermercados en
cuanto a electrodomésticos, si bien éstos parecen tener mayor participación en
informática y maquinarias de oficina.

Tabaco y cigarrillos

Mayoristas Centros Distribuidores Minoristas Supermercados Cons. Final
98.35 0.00 1.65 0.00 0.00

Este rubro está absolutamente controlado por mayoristas (por convenios con las
propias empresas productoras), obligando a canales de al menos dos tramos.

10

Productos derivados del papel

Mayoristas Ctro Distrib. Minoristas Supermer
cados

Cons
Final

Papel y cartón y art. de 64.91 1.07 4.66 27.75 1.61
Ediciones 77.85 0.00 12.74 0.63 8.78

Si bien la participación de los supermercados es insignificante en cuanto a ediciones
(pensemos por ejemplo en diarios y revistas), en los rubros de papelería es ya
destacable su participación.

Medicamentos y productos farmacéuticos

Mayoristas Ctro Distrib. Minoristas Supermer
cados

Cons
Final

Medicamentos (humanos
y veterinarios), prod.
farmacéuticos

66.11 24.96 7.70 0.22 1.00

Este rubro está ampliamente dominado por mayoristas y centros distribuidores. Esto
se debe mayormente al marco regulatorio vigente, así como al accionar de los
laboratorios para impedir la penetración de las grandes cadenas distribuidoras
(supermercados).

Muebles, colchones, juguetes, art. deportivos, instrumentos musicales y joyas

Mayoristas Ctro Distrib. Minoristas Supermer
cados

Cons
Final

Muebles y colchones 30.19 4.50 30.19 3.64 31.48
Juguetes, art. deportivos,
instr. musicales y joyas

58.18 0.00 27.80 13.57 0.45

Encontramos una participación llamativamente alta de los supermercados en el rubro
que incluye juguetes y juegos, artículos deportivos, instrumentos musicales y joyas.

11

Pinturas, materiales, herramientas y otros productos de metal

Mayoristas Ctro Distrib. Minoristas Supermer
cados

Cons
Final

Pinturas y barnices 26.27 3.23 68.71 1.62 0.16
Cemento, cal y yeso 22.96 24.40 49.87 0.25 2.51
Prod. varios de metal
(herramientas, cuchillos,
envases hojalata, etc.)

74.79 0.97 17.33 5.70 1.21

Es llamativo que la mayor participación de los supermercados se da en el rubro con
mayor presencia de mayoristas, mostrando una vez más la tendencia al acortamiento
de los canales.

Automotores y otros equipos de transporte

Mayoristas Ctro Distrib. Minoristas Supermer
cados

Cons
Final

Automotores 60.85 0.00 27.62 0.00 11.53
Motocicletas, bicicletas,
sillas de ruedas, otros
equipos de transporte

16.82 0.00 78.86 0.11 4.21

Si bien los automóviles están claramente dominados por el canal mayorista
(terminales), los restantes equipos de transporte muestran concentración en el canal
minorista, es decir, nuevamente, un canal corto.

12

3. Análisis por canal

En esta sección analizaremos la participación de las compras directas de cada rubro
dentro de cada uno de los canales de distribución. Es importante recordar que estas
participaciones están tomadas sobre cifras de venta expresadas en pesos; por lo tanto,
la importancia relativa de los distintos rubros se verá afectada por los valores relativos
de cada producto, además de los volúmenes de venta involucrados.

Centro Distribuidor

Se puede observar que son pocos los sectores que realizan su distribución a través de
Centros Distribuidores. Estos se concentran en los sectores de alimentos y bebidas, y
en la industria farmacéutica. Dentro del primero, en esencialmente la industria láctea
quien utiliza este sistema de distribución.

57.38

1.13

11.87

3.42

0

0.4

22.31

0.7

0

2.79

0

0 10 20 30 40 50 60 70

Alimentos y Bebidas

Textiles, indumentaria y calzado

Productos de limpieza, higiene y tocador

Electrodomésticos

Tabaco y cigarrillos

Productos derivados del papel

Medicamentos y productos farmacéuticos

Muebles y colchones

Juguetes, art.deportivos, instr.musicales y joyas

Pinturas, materiales, herramientas y otros
productos de metal

Automotores y otros equipos de transporte

13

Mayoristas

La utilización de mayoristas para iniciar sus cadenas de distribución es común a la
mayoría de los sectores, si bien son los alimentos y bebidas, los medicamentos y
productos farmacéuticos y la industria del papel quienes cubren los mayores
porcentajes.

35.1

5.31

3.33

1.04

5.29

16.84

17.51

1.39

0.89

7.35

5.93

0 5 10 15 20 25 30 35 40

Alimentos y Bebidas

Textiles, indumentaria y calzado

Productos de limpieza, higiene y tocador

Electrodomésticos

Tabaco y cigarrillos

Productos derivados del papel

Medicamentos y productos farmacéuticos

Muebles y colchones

Juguetes, art.deportivos, instr.musicales y
joyas

Pinturas, materiales, herramientas y otros
productos de metal

Automotores y otros equipos de transporte

14

Minoristas

Es posible observar que si bien en la mayoría de los sectores alguna parte de la
producción que llega directamente al canal minorista, el abastecimiento directo se
centra en los rubros de alimentación y bebidas y de textiles, indumentaria y calzado.
Es interesante destacar que dentro de este último, casi la totalidad está ubicada
exclusivamente en la industria del calzado.

35.7

25.37

2.09

11.3

0.16

3.87

3.76

2.56

0.78

8.21

6.19

0 5 10 15 20 25 30 35 40

Alimentos y Bebidas

Textiles, indumentaria y calzado

Productos de limpieza, higiene y tocador

Electrodomésticos

Tabaco y cigarrillos

Productos derivados del papel

Medicamentos y productos farmacéuticos

Muebles y colchones

Juguetes, art.deportivos, instr.musicales y joyas

Pinturas, materiales, herramientas y otros productos
de metal

Automotores y otros equipos de transporte

15

Consumo Final

Si bien la llegada directa de productos al consumo final es pequeña dentro de la
economía (recordemos que alcanza sólo al 6% del total de las ventas salidas de
fábrica), está presente en gran parte de los rubros. Se destacan fuertemente los
sectores de textiles, indumentaria y calzado (concentrándose en indumentaria),
alimentos y bebidas (esencialmente en panadería y confitería), y productos de
limpieza, higiene y tocador. Luego, el sector de muebles, productos derivados del
papel (incluyen ediciones de publicaciones periódicas)y automotores y otros equipos
de transporte.

26.52

32.73

11.84

0.71

0

8.34

1.75

9.51

0.05

1.13

7.44

0 5 10 15 20 25 30 35

Alimentos y Bebidas

Textiles, indumentaria y calzado

Productos de limpieza, higiene y tocador

Electrodomésticos

Tabaco y cigarrillos

Productos derivados del papel

Medicamentos y productos farmacéuticos

Muebles y colchones

Juguetes, art.deportivos, instr.musicales y joyas

Pinturas, materiales, herramientas y otros productos
de metal

Automotores y otros equipos de transporte

16

Supermercados

Dado que las grandes cadenas de supermercados (que representan aproximadamente
el 80% de las ventas del total supermercados) efectúan todas sus compras en forma
directa, este cuadro muestra la participación de los distintos rubros dentro de las
compras de los supermercados. Si bien los datos no incluyen las compras de frutas y
verduras frescas, queda clara la importancia del sector alimenticio en su estructura.
Resulta interesante comparar estos datos con el siguiente cuadro, que resume la
participación de los distintos rubros dentro de las ventas de los supermercados (datos
obtenidos del INDEC, Encuesta de Supermercados, ventas totales del año 1997):

71.5

4.32

9.62

4.49

0

7.76

0.15

0.42

0.51

1.26

0

0 10 20 30 40 50 60 70 80

Alimentos y Bebidas

Textiles, indumentaria y calzado

Productos de limpieza, higiene y tocador

Electrodomésticos

Tabaco y cigarrillos

Productos derivados del papel

Medicamentos y productos farmacéuticos

Muebles y colchones

Juguetes, art.deportivos, instr.musicales y joyas

Pinturas, materiales, herramientas y otros productos de
metal

Automotores y otros equipos de transporte

17

Los datos analizados no son exactamente comparables en el rubro Alimentos y
Bebidas, ya que los datos de compras no incluyen verduras y frutas frescas, mientras
que en los de ventas sí están incluidos. Además, los datos de ventas abarcan también a
las cadenas más chicas, que no necesariamente compran los productos en forma
directa. Esto podría explicar, por ejemplo, la menor participación del rubro de
Textiles, indumentaria y calzado, sin duda con menor participación en las cadenas
menores. Sin embargo, las diferencias encontradas, esencialmente en el rubro
Productos de limpieza, higiene y tocador) podrían deberse a diferencias en los
márgenes aplicados a los distintos rubros. (Ver Análisis de Márgenes en Sección 3)

71

4

10

5

10

67

3

15

5

10

0 10 20 30 40 50 60 70 80

Alimentos y Bebidas

Textiles, indumentaria y
calzado

Productos de limpieza,
higiene y tocador

Electrodomésticos

Otros

Compras Ventas

18

Hechos destacables

♦ En la gran mayoría de los rubros, (especialmente en los productos destinados al
consumo masivo) es todavía el canal mayorista quien lleva el mayor porcentaje de
las ventas salidas de fábrica, aunque en el rubro de Alimentación, este porcentaje
es comparable al de las ventas realizadas directamente a los supermercados
(33.1% vs. 26.6%)

♦ Hay un solo rubro en que el canal Supermercados se lleva el mayor porcentaje de
las ventas: productos de limpieza, higiene y tocador. Además en otros cinco
(Alimentación, Blanco y alfombras, Papel y artículos de papel, Receptores de
radio, TV, audio y video y Maquinarias de oficina e informática), este porcentaje
alcanza cifras entre el 20 y el 30%. Recordemos que los artículos importados no
están incluidos en estos datos.

♦ En todos los rubros en los que operan, se observa que los supermercados realizan
compras directas a los productores. Aunque los datos analizados aquí no permiten
discriminar qué porcentaje de sus compras es realizado de este modo, podemos
afirmar que en este momento, las grandes cadenas están realizando todo su
abastecimiento en forma directa3.

♦ Es interesante observar la diferencia de participación que llevan las
supermercados en los diferentes rubros no tradicionales en los que operan. Por
ejemplo, alcanzan un 14% en Juguetes, artículos deportivos, instrumentos
musicales y joyas y un 21% en Blanco y alfombras contra un 8% en Prendas de
vestir. Esto podría estar indicando una actitud distinta en el comportamiento de
compra del consumidor, que no desea comprar su vestimenta en un lugar que le
brinda solamente el producto, a diferencia de artículos de más baja involucración.
En este caso, no se podría esperar que las ventas de indumentaria en los
supermercados aumentaran significativamente en mediano plazo, si es alguna vez
se llega a producir un cambio de actitud en ese sentido.

♦ En la mayoría de los rubros de consumo masivo (alimentación, indumentaria y
calzado y electrodomésticos), el canal mayorista opera directamente menos del
50% de las ventas salidas de fábrica, repartiéndose el resto entre los canales
minoristas, ventas directas a supermercados y ventas directas al consumo final (en
proporciones variables según el rubro). Este fenómeno habla de un acortamiento
de la longitud de los canales, que redunda en beneficio de los consumidores
finales.

3 Información de la Cámara Argentina de Supermercados y Afines (CASA).

19

Conclusiones

♦ El hecho de que los supermercados realicen su abastecimiento en forma directa en
la totalidad de los rubros que operan, refuerza el incremento de su poder de
negociación frente a los productores; al mismo tiempo, este acortamiento del largo
del canal puede favorecer a todos los participantes (productor – distribuidor –
consumidor final) si es bien utilizado, ya que permite acercar la comunicación
entre productor y consumidor, con la consiguiente ganancia de información que
puede redundar en beneficio del productor, si éste la aprovecha; disminuir los
costos del distribuidor, favoreciendo al consumidor si esa disminución se le
traslada; y mejorando la eficiencia del canal si se establece una colaboración entre
productor y distribuidor.

20

Anexo

Datos estadísticos

1) Participación por rubro de los distintos canales en las ventas salidas de fábrica.

Mayoristas Minoristas
(no superm.)

Superm. Cons. Final Ctro Distrib.

Carnes, conservas y aceites 42.45 18.59 28.60 2.31 8.05
Lácteos 8.91 25.32 27.34 2.90 35.53
Cereales; alim. balanceados 52.65 4.55 13.26 5.68 23.86
Panadería y pastas; azúcar;
cacao, chocolate, prod.
confitería; café, té, yerba
mate; otros prod. alimenticios

40.55 9.39 29.89 6.74 13.43

Alcohol etílico; bebidas
alcohólicas y no alcohólicas

32.69 23.35 26.09 3.65 14.23

Tabaco y cigarrillos 98.35 1.65 0.00 0.00 0.00
Fabricación art. textiles (no
indumentaria)

30.35 10.40 20.81 35.55 2.89

Prendas de vestir (de punto) 51.44 18.75 8.17 16.83 4.81
Prendas y accesorios de
vestir

26.69 21.68 8.77 42.23 0.63

Calzado 8.76 88.32 1.38 0.85 0.69
Papel y cartón y art. de 75.46 4.49 18.32 1.04 0.69
Ediciones 77.85 12.74 0.63 8.78 0.00
Pinturas y barnices 26.27 68.71 1.62 0.16 3.23
Medicamentos (humanos y
veterinarios), prod.
farmacéuticos

66.11 7.70 0.22 1.00 24.96

Prod. limpieza, higiene y
tocador

24.37 8.29 28.41 13.19 25.74

Cemento, cal y yeso 22.96 49.87 0.25 2.51 24.40
Prod. varios de metal
(herramientas, cuchillos,
envases hojalata, etc.)

74.79 17.33 5.70 1.21 0.97

Aparatos de uso domestico 9.75 64.92 12.74 0.75 11.84
Fab. maquinaria de oficina,
contabilidad e informática

38.63 1.29 25.75 12.88 21.46

Receptores RTV, audio, video 9.52 56.25 27.68 0.89 5.65
Automotores 60.85 27.62 0.00 11.53 0.00
Fab. motocicletas, bicicletas,
sillas de ruedas, otros equipos
de transporte

16.82 78.86 0.11 4.21 0.00

Muebles, colchones 30.19 30.19 3.64 31.48 4.50
Joyas, instrum. musicales, art.
deportivos, juegos y juguetes.

58.18 27.80 13.57 0.45 0.00

Total 41.75 22.66 16.85 6.36 12.38

21

2) Participación por canal de los distintos rubros en las ventas salidas de fábrica.

Mayoristas Minoristas
(no superm.)

Superm. Cons. Final Ctro Distrib. Total

Carnes, conservas y aceites 13.41 10.82 22.39 4.79 8.58 13.19
Lácteos 1.70 8.88 12.89 3.62 22.81 7.95
Cereales; alim. balanceados 1.37 0.22 0.85 0.97 2.09 1.09
Panadería y pastas; azúcar;
cacao, chocolate, prod.
confitería; café, té, yerba
mate; otros prod. alimenticios

9.79 4.18 17.87 10.67 10.94 10.08

Alcohol etílico; bebidas
alcohólicas y no alcohólicas

8.83 11.62 17.46 6.47 12.97 11.28

Tabaco y cigarrillos 5.29 0.16 0.00 0.00 0.00 2.25
Fabricación art. textiles (no
indumentaria)

1.03 0.65 1.76 7.96 0.33 1.42

Prendas de vestir (de punto) 1.05 0.71 0.42 2.26 0.33 0.86
Prendas y accesorios de
vestir

2.10 3.14 1.71 21.80 0.17 3.28

Calzado 1.12 20.86 0.44 0.71 0.30 5.35
Papel y cartón y art. de 7.15 0.94 7.57 1.16 0.40 4.60
Ediciones 9.70 2.92 0.20 7.18 0.00 5.20
Pinturas y barnices 0.64 3.09 0.10 0.03 0.27 1.02
Medicamentos (humanos y
veterinarios), prod.
farmacéuticos

17.51 3.76 0.15 1.75 22.31 11.06

Prod.. limpieza, higiene y
tocador

3.33 2.09 9.62 11.84 11.87 5.71

Cemento, cal y yeso 0.63 2.52 0.02 0.45 2.26 1.15
Prod. varios de metal
(herramientas, cuchillos,
envases hojalata, etc.)

6.08 2.60 1.15 0.65 0.27 3.39

Aparatos de uso domestico 0.64 7.86 2.08 0.32 2.63 2.74
Fab. maquinaria de oficina,
contabilidad e informática

0.09 0.01 0.15 0.19 0.17 0.10

Receptores RTV, audio, video 0.32 3.43 2.27 0.19 0.63 1.38
Automotores 5.78 4.83 0.00 7.18 0.00 3.96
Fab. motocicletas, bicicletas,
sillas de ruedas, otros equipos
de transporte

0.16 1.36 0.00 0.26 0.00 0.39

Muebles, colchones 1.39 2.56 0.42 9.51 0.70 1.92
Joyas, instrum. musicales, art.
deportivos, juegos y juguetes.

0.89 0.78 0.51 0.05 0.00 0.64

22

2. Análisis de los canales de aprovisionamiento de la
industria

Los datos analizados en esta sección muestran los canales de aprovisionamiento de las
distintas industrias en Argentina (específicamente, las cifras en pesos de las compras
de cada industria y sus diferentes fuentes). Este análisis complementa el presentado en
la sección anterior, describiendo el ciclo de la llegada de los insumos hacia la
industria. Se analizaron en detalle las industrias cuyos productos se dirigen al
consumo final.

Recolección de los datos
Los datos fueron obtenidos del INDEC, a través de la encuesta mensual que se realiza
a 3000 empresas industriales (muestra representativa). Los datos utilizados
corresponden al total del año 1997.

Resultados obtenidos

1. Resultados generales

Los datos muestran una apertura de las compras de las industrias, discriminando las
importaciones y las compras dentro del mercado interno (en porcentaje). A su vez, en
éstas se distinguen las compras a empresas industriales, no industriales y a mayoristas.

Compras: Importaciones vs. Mercado Interno

24.4

44.2

12.6

5.313.2

75.3

Importaciones

A Empresas
Industriales
A Empresas no
industriales
A Mayoristas

A Otros

23

Así, el primer hecho que se observa es que la cuarta parte de los insumos de las
industrias provienen de la importación. Además, la mayor parte de las importaciones
se hacen en forma directa, siendo muy pequeña la participación de los importadores
mayoristas. Más adelante veremos en detalle la incidencia de las importaciones según
los distintos rubros industriales.
También resulta interesante observar que dentro de las compras realizadas al mercado
internos, solamente el 7% corresponden a mayoristas, marcando así la preeminencia
de canales cortos como abastecedores industriales.

2. Análisis por rubro industrial

Productos de consumo masivo4

Importaciones Mercado Interno
Alim. y Bebidas 8.5 91.5
Tabaco 1.4 98.6
Prod. Textiles 13.7 86.3
Prendas Vestir 20.3 79.7
Cuero y Calzado 11.3 88.7

Es destacable la alta participación de las importaciones entre las industrias del rubro
Prendas de Vestir.

El siguiente cuadro muestra la apertura de las compras en el mercado interno:

A empresas
industriales

A empresas no
industriales

A
mayoristas

Compras
a otros

Alim. y Bebidas 33.8 22.6 6.9 36.8
Tabaco 5.7 1.4 0 93
Prod. Textiles 59.3 9.8 8.1 22.8
Prendas Vestir 80.9 1.1 13.5 4.6
Cuero y Calzado 72.3 6.1 17.2 4.4

Aquí se observan ya las características propias del funcionamiento de cada rubro.
Tanto las empresas tabacaleras como las productoras de alimentos y bebidas obtienen
insumos de productores directos no industriales (en el caso de Alimentos y Bebidas se
verá con más detalle en el apartado siguiente), observándose también esta conducta en
los productores de Productos Textiles, aunque en menor medida. Lo que es común a
todas estas industrias es la baja participación de las compras a mayoristas. Este
fenómeno es perfectamente explicable, ya que al ser pocos en cantidad y comprar
grandes volúmenes, los productores industriales tienen bajos costos para negociar
directamente.

4 Todas las cifras exhibidas en esta sección muestran porcentajes.

24

El siguiente cuadro muestra una apertura más detallada de los rubros que componen
las líneas de productos mostradas arriba:

En el
mercado
interno

Importadas Importación
directa

A
importadores
mayoristas

Carne ,Pescados ,Frutas ,Ac 94.4 5.6 73 27
Lácteos 94.9 5.1 71.2 28.8
Cereales, Alim. Balanceados 95.2 4.8 78.4 21.6
Otros alimentos 79.9 20.1 91.1 8.9
Bebidas 87.1 12.9 80.2 19.8
Tabaco 98.6 1.4 100 0
Hilados, Tejidos 89.7 10.3 87.7 12.3
Prod. Textiles 75.6 24.4 84.2 15.8
Tejidos y Art. Punto 84.7 15.3 98.7 1.3
Prendas Vestir 79.7 20.3 88.2 11.8
Cuero 89.7 10.3 92.2 7.8
Calzado 87.7 12.3 80.5 19.5

Sigue siendo clara la preeminencia de las importaciones en los productos textiles y
prendas de vestir, además de una presencia considerable de importaciones de
alimentos no frescos (este rubro incluye dulces, golosinas y chocolates, entre otros).

Productos de consumo masivo - Mercado Interno

A otras
empresas

industriales

A otras
empresas no
industriales

A
mayoristas

Compras
a otros

Carne ,Pescados ,Frutas ,Ac 21.5 25.4 4.5 48.6
Lácteos 41.7 20.1 10.8 27.4
Cereales, Alim. Balanceados 19.5 29.2 10.2 41.1
Otros alimentos 59.8 15.4 9 15.9
Bebidas 71 12.1 8.2 8.7
Tabaco 5.7 1.4 0 93
Hilados, Tejidos 44.7 12.3 11 31.9
Prod. Textiles 96 3.1 0.9 0
Tejidos y Art. Punto 95.1 4.2 0.6 0.1
Prendas Vestir 80.9 1.1 13.5 4.6
Cuero 67.3 5.1 27.6 0
Calzado 78.1 7.2 5.2 9.5

Es clara aquí la presencia de compras a productores individuales de productos no
elaborados, tanto en los rubros de alimentación (carnes, pescados, frutas, cereales),
como en el de tabacos y de hilados y tejidos.

25

Otros productos de consumo final

En el
mercado
interno

Importadas Importación
directa

A
importadores
mayoristas

Madera Excepto .Muebles 82.4 17.6 91.8 8.2
Papel 62.9 37.1 94.4 5.6
Ediciones, Impresión 56.7 43.3 94 6
P .Metálicos 82.8 17.2 93.9 6.1
Maq. Oficina e Informática 69.8 30.2 100 0
Maquinas Eléctricas 66.7 33.3 87.7 12.3
Radio, TV y Comunicaciones 14.9 85.1 99.6 0.4
Automotriz 58.5 41.5 98 2
Muebles, Colchones, Joyas, Juguetes, Art.
Deportivos, Inst. musicales

86.9 13.1 77.6 22.4

Claramente, el rubro con mayor participación de importaciones resulta ser el de
equipos para radio, TV y comunicaciones. Luego se destacan las de la industria
automotriz, y la industria papelera y editorial.
Prácticamente todos los rubros de este grupo superan en importaciones al grupo
anterior.

Otros productos de consumo final - Mercado Interno

A otras
empresas

industriales

A otras
empresas no
industriales

A
mayoristas

Compras
a otros

Madera Excepto .Muebles 51.3 32.6 13.2 2.9
Papel 74.2 22.1 3.8 0
Ediciones, Impresión 81.9 8.6 7.1 2.4
P .Metálicos 87.3 4.5 7.5 0.7
Maq. Oficina e Informática 45.6 3.8 50.6 0
Maquinas Eléctricas 83.4 6.6 9.8 0.2
Radio, TV y Comunicaciones 80 4.5 15.2 0.3
Automotriz 92 4.9 2.8 0.4
Muebles, Colchones, Joyas, Juguetes, Art. Deportivos,
Instrum. musicales

74.4 11.6 13 1.1

La industria maderera es la única que se abastece directamente de productores
individuales. El resto muestra una preeminencia de las compras a otras empresas
industriales. No deja de ser llamativa la participación de mayoristas en el
abastecimiento de las industrias de maquinaria de oficina e informática.

26

Otros productos

En el
mercado
interno

Importadas Importación
directa

A
importadores
mayoristas

Petróleo 89.1 10.9 94.9 5.1
Sust. y Prod.. Químicos 53.9 46.1 95.1 4.9
Caucho y Plásticos 68.3 31.7 79.4 20.6
Minerales .No Metálicos 66 34 99.3 0.7
Metálica Básica 54 46 93.1 6.9
Maquinaria. y Equipos 69.1 30.9 96.6 3.4
Astilleros 72.2 27.8 61.9 38.1

Resulta clara la substancial participación de las importaciones en las industrias
básicas, con la importante excepción del petróleo.

Otros productos - Mercado interno

A otras
empresas

industriales

A otras
empresas no
industriales

A
mayoristas

Compras
a otros

Petróleo 57.5 42.3 0.2 0
Sust. y Prod.. Químicos 86.8 5.9 5.2 2.1
Caucho Y Plásticos 88.4 3.2 7.9 0.6
Minerales .No Metálicos 65.9 22.7 11.2 0.2
Metálica Básica 71.9 15.5 12.2 0.4
Maquinaria. y Equipos 78.7 5.3 15.9 0.1
Astilleros 73 11 9.1 7

Es aún menor aquí la participación de mayoristas y pequeños productores.. Es clara y
predecible la marcada preeminencia de las empresas industriales sobre las no
industriales.

27

Anexo

Apertura de las compras de los distintos sectores industriales: importaciones vs.
compras en el mercado interno.

Importaciones Mercado Interno
Alim. y Bebidas 8.5 91.5
Tabaco 1.4 98.6
Prod. Textiles 13.7 86.3
Prendas Vestir 20.3 79.7
Cuero y Calzado 11.3 88.7
Madera Excepto .Muebles 17.6 82.4
Papel 37.1 62.9
Ediciones, Impresión 43.3 56.7
Petróleo 10.9 89.1
Sust. y Prod.. Químicos 46.1 53.9
Caucho Y Plásticos 31.7 68.3
Minerales .No Metálicos 34 66
Metálica Básica 46 54
P .Metálicos 17.2 82.8
Maquinaria. y Equipos 30.9 69.1
Maq. Oficina e Informática 30.2 69.8
Maquinas Eléctricas 33.3 66.7
Radio, TV y Comunicaciones 85.1 14.9
Instrumentos Medición 45.9 54.1
Automotriz 41.5 58.5
Astilleros 27.8 72.2
Muebles, Colchones, Joyas, Juguetes, Art. Deportivos,
Instrum. musicales

13.1 86.9

28

3. Análisis de los márgenes de comercialización

Los datos analizados en esta sección muestran los márgenes de distribución de los
distintas productos (específicamente, aquéllos que se utilizan para determinar los
Indices de Precios Mayorista y al Consumidor). Este análisis complementa los
presentados en las secciones anteriores, cerrando el ciclo de los insumos en su paso
por la industria hasta el consumo final de los productos terminados.

Recolección de los datos

Se utilizaron dos series de datos, a fines comparativos. Una serie fue obtenida por el
INDEC, a través de las encuestas mensuales del IPC y del IPM, con datos
correspondientes al mes de octubre de 1997.

La segunda serie corresponde al año 1993, y fue obtenida a través de Cuentas
Nacionales. En esta segunda serie, los márgenes están presentados según la
clasificación de bienes industriales CIIU. Por lo tanto, para permitir la comparación,
se debió reclasificar los bienes en forma asimilable a la del INDEC. Debe tenerse en
cuenta que este hecho disminuye la exactitud de la comparación. Se dio preferencia la
serie del INDEC como base por ser la más actualizada.

Metodología: recálculo de los ponderadores

Como se explicó en el párrafo anterior, el análisis se basó en los márgenes de
comercialización de los distintos productos obtenidos a través de los datos de precios
de las encuestas mensuales del IPC y del IPM. Para calcular los márgenes por grupo,
por capítulo y el margen promedio total se partió de los ponderadores que establece la
metodología del INDEC para el Indice de Precios al Consumidor. Dados que estos
ponderadores incluyen también servicios, debieron ser normalizados para contemplar
solamente productos. Así, eliminando los servicios de las categorías, se construyeron
nuevos ponderadores para cada producto, cerrando su peso a 100. Quedó así
establecido un nuevo peso para cada grupo y capítulo. Este fue a su vez corregido
para eliminar los datos faltantes, respetando siempre el peso total de cada grupo y
capítulo, obteniéndose así los ponderadores finales que se utilizaron para este análisis.

Para analizar los datos de la serie de Cuentas Nacionales, una vez asimilados los
rubros de la clasificación a los del INDEC, se recalcularon los ponderadores para
contemplar las diferencias de categorías completadas y faltantes.

29

Criterios de análisis

Los siguientes supuestos, que se aplican en general al comportamiento de los
márgenes de comercialización, fueron utilizados para realizar este análisis.

1. Precio unitario
A productos de mayor precio unitario corresponden márgenes más bajos.

2. Elasticidad precio de la demanda
A productos de mayor elasticidad precio corresponden márgenes más bajos.

3. Elasticidad ingreso de la demanda
A productos de mayor elasticidad ingreso corresponden márgenes más altos.

4. Suntuariedad
A productos de mayor suntuariedad corresponden márgenes más altos.

5. Largo de la cadena
A productos con cadenas de comercialización más largas corresponden márgenes
más altos.

6. Obsolescencia
A productos más perecederos, o de mayor obsolescencia corresponden márgenes
más altos.

7. Novedad
A productos de mayor novedad corresponden márgenes más altos. Asimismo, en
aquellas líneas de productos donde se presentan muchos productos nuevos, a los
productos ya existentes les corresponden menores márgenes.

8. Volumen
A productos con mayor volumen de ventas corresponden márgenes más bajos.

9. Rotación
A productos con mayor rotación corresponden márgenes más bajos.

10. Importaciones
A productos con mayor incidencia de importaciones corresponden márgenes más
bajos.

Análisis de los datos obtenidos

1. Resultados generales

Los análisis presentados en este apartado y el siguiente se refieren a los datos de la
serie INDEC (1997). En el apartado 3 se muestran resultados comparativos entre esta
serie y la de Cuentas Nacionales (1993).

Los datos obtenidos se detallan en el Anexo. Estos muestran los márgenes de
comercialización de los distintos productos, agrupados por capítulo y por grupo. El
siguiente cuadro muestra los resultados obtenidos por capítulo:

30

Margen
I- Alimentos y Bebidas 74.00
II- Indumentaria 83.94
III- Vivienda , electricidad y combustibles 77.57
IV- Equipamiento y funcionamiento del hogar 41.20
V- Salud 50.67
VI - Transporte y comunicaciones 28.98
VII- Esparcimiento 70.61
VIII - Educación 65.93
IX- Bienes y servicios varios 17.60
Total 64.80

Se observa aquí una gran diversidad de valores, que oscilan entre un 17.6% y un
83.9%, resultando el promedio general en un margen del 64.8%.

Analizaremos ahora los datos para los distintos grupos que componen cada capítulo.

2. Resultados por capítulo

Alimentos y bebidas

I- Alimentos y Bebidas 74.00
1- Cereales y derivados 56.95
2- Carnes 84.93
3- Aceites y grasas 26.70
4- Leche, productos lácteos y huevos 52.02
5- Frutas 116.27
6- Verduras, tubérculos y legumbres 155.76
7- Azúcar, dulces y cacao 61.57
8- Infusiones 23.94
9- Condimentos 52.66
10- Alimentos semipreparados 47.25
12- Bebidas no alcohólicas 31.12
13- Bebidas alcohólicas 38.59

Este capítulo muestra en su conjunto un margen mayor que el promedio,
observándose una gran variabilidad en los distintos grupos.
Es notable el alto margen que afecta a Frutas, Verduras y Carnes. Esto podría
explicarse por tratarse de productos perecederos, lo que obliga a costos especiales de
transporte y distribución; sin embargo, no afecta igualmente a los productos lácteos ya
que las empresas productoras se hacen cargo de tomar en devolución productos
vencidos, disminuyendo así el riesgo para los comerciantes. En el caso de la Carne, al
analizar los productos que componen el rubro se observa una fuerte incidencia de los
altos márgenes de fiambres y de pescados y mariscos. Otra explicación para el caso de

31

Frutas y Verduras podría estar dada por tratarse de productos estacionales, con la
consecuente fluctuación de precios y baja elasticidad precio de la demanda.
El margen más bajo corresponde a las infusiones. Aquí se combinan dos fenómenos
opuestos: el alto precio unitario del café y la alta elasticidad precio de la yerba mate,
que obligan a mantener bajos márgenes.
En el caso de Azúcar, dulces y golosinas, por ejemplo, se observan márgenes altos,
debido tal vez a la suntuariedad de los productos (alta elasticidad ingreso de la
demanda).
Debe observarse que, a pesar de que este capítulo muestra un acortamiento de la
cadena de comercialización debido a la alta participación del canal Supermercados
como comprador directo de los productores, esto no parece traducirse en una
reducción de los márgenes, como cabría esperar.

Indumentaria

I- Indumentaria 83.94
1- Ropa interior 87.35
2- Ropa exterior 52.23
3- Calzado 174.15
5- Accesorios para vestir 25.76

Este capítulo es el que tiene el mayor margen de todos. Este está dado en gran medida
por el alto margen del grupo Calzado, originado a su vez en el altísimo margen del
Calzado deportivo. Esto podría explicarse por la suntuariedad de ese producto, que
disminuye la elasticidad precio de la demanda y permite así márgenes más altos. Algo
parecido sucede con la ropa, si bien no alcanza márgenes tan altos. Una explicación
posible sería la alta incidencia de productos importados y a una cadena de
comercialización más corta (recordemos que si bien en el caso del calzado, el 88% de
la producción va directamente a los minoristas, en el caso de las prendas de vestir, un
42% llega directamente al consumidor final).

Vivienda

III- Vivienda , electricidad y combustibles 77.57
2- Reparación y mantenimiento de la vivienda 77.57

IV- Equipamiento y funcionamiento del hogar 41.20
1- Muebles y accesorios 11.30
2- Artefactos domésticos 10.15
3- Textiles y accesorios para decoración 51.20
4- Menaje 88.87
5- Artículos para limpieza y mantenimiento 58.07
7- Elementos para iluminación y ferretería 76.83

Es notable que mientras los productos involucrados en el Mantenimiento y reparación
de la vivienda sufren márgenes más alto que el promedio, el Equipamiento sea
considerablemente más bajo, aunque con una alta dispersión en los valores que lo

32

componen. Aquí entra nuevamente la explicación de la baja elasticidad precio (por
ejemplo, en el primer grupo y en los dos últimos), que permite márgenes más altos, y
lo contrario en los otros casos, sumados al más alto precio unitario de los mismos.

Salud

V- Salud 50.67
1- Productos farmacéuticos y accesorios terapéuticos 50.67

Aquí el efecto de la baja elasticidad se ve contrarrestado por el estricto control de la
cadena que ejercen los productores (laboratorios medicinales).

Transporte

VI - Transporte y comunicaciones 28.98
2- Vehículos para transporte personal 21.65
3- Funcionamiento y mantenimiento de vehículos 31.21

En este caso, los bajos márgenes aplicados a los automotores se deben principalmente
al efecto del alto precio unitario, así como a una cadena de comercialización corta. A
su vez, los márgenes de combustibles, lubricantes y cubiertas combinan los efectos de
un menor precio unitario y su baja elasticidad precio de demanda sumados a una
cadena de comercialización estrictamente controlada por el productor.

Esparcimiento

VII- Esparcimiento 70.61
1- Entretenimiento 81.90
2- Libros, diarios y revistas 84.05
4. Equipos, elementos y servicios de audio, video 36.82

Es posible explicar los márgenes de este capítulo por la suntuoriedad, o alta
elasticidad precio de la demanda. Los equipos de audio y video llevan en cambio
márgenes más bajos debido al mayor precio unitario de los mismos, y al acortamiento
de la cadena de comercialización (sólo un 8% pasa por mayorista, y un 28% va
directamente al canal Supermercados).

Educación

VIII - Educación 65.93
2- Textos y útiles escolares 65.93

En este caso, la baja elasticidad precio de la demanda se suma a bajos precios
unitarios para favorecer altos márgenes de comercialización.

33

Bienes y servicios varios

IX- Bienes y servicios varios 17.60
1. Tabaco 15.08
2. Artículos para la higiene y el cuidado personal 19.61

En el caso de los cigarrillos, el margen está controlado por las empresas productoras
(un duopolio en colusión). En el caso de los Artículos para la higiene y el cuidado
personal, pueden explicarse los bajos márgenes en base a una alta elasticidad precio
de la demanda, y quizás favorecidos por una cadena de comercialización
relativamente corta (sólo un 24% de las ventas salidas de fábricas pasan por el canal
mayorista y se encuentra una alta participación del canal Supermercados).

3. Resultados comparativos

Los datos obtenidos se detallan en el Anexo. Estos muestran los márgenes de
comercialización de los distintos productos, agrupados por capítulo y por grupo. El
siguiente cuadro muestra los resultados obtenidos por capítulo:

INDEC
97

C.N.
93

I- Alimentos y Bebidas 74.00 71.44
II- Indumentaria 83.94 112.00
III- Vivienda , electricidad y combustibles 77.57 65.99
IV- Equipamiento y funcionamiento del hogar 41.20 74.91
V- Salud 50.67 75.42
VI - Transporte y comunicaciones 28.98 53.43
VII- Esparcimiento 70.61 86.84
VIII - Educación 65.93 92.39
IX- Bienes y servicios varios 17.60 42.29
Total 64.80 71.89

Se observa que el total resultante es levemente superior en la serie 93, aunque no de
manera significativa. Sin embargo, al analizar cada rubro en particular, se encuentran
enormes diferencias entre las dos series, que no son explicables en un análisis
histórico. Se concluye por lo tanto, que la disparidad se debe esencialmente a las
diferencias metodológicas en la obtención de los datos. Este inconveniente se verá
subsanado cuando se cuente con los resultados de la Matriz Insumo Producto
correspondiente a 1998.

34

Conclusiones

Siguiendo los criterios de análisis detallados antes y combinando esta información con
la presentada en las secciones anteriores, es posible obtener las siguientes
conclusiones:

• Los rubros que presentan mayores márgenes de comercialización son los de
Indumentaria (83.9%), Vivienda (77.6%) y Alimentos y bebidas (74%), en ese
orden.

• El rubro Indumentaria es el que muestra el mayor margen. Sin embargo, contiene
a Textiles, que es el que presenta mayor incidencia de importaciones (entre los
productos de consumo masivo), y también uno de los que tienen una cadena de
comercialización más corta. Un análisis más detallado de este rubro muestra gran
variación en los márgenes de los distintos productos que lo componen, de modo
que una cifra global no resulta totalmente representativa del rubro. El alto margen
se debe a la incidencia de Calzados, y en particular, de calzados deportivos, que
no están influidos por las importaciones ni muestran una cadena corta, con una
participación despreciable del canal Supermercados.

• En general, se observa que el acortamiento de las cadenas genera márgenes más
bajos. La excepción es en Alimentos y bebidas. A pesar de la alta participación del
canal Supermercados como cliente directo de los productores (un 28%, mientras
que sólo un 34% de la producción pasa por el canal mayorista), este rubro muestra
márgenes superiores al promedio.

• Por otro lado, se observa que en aquellos rubros donde los productores mantienen
un estricto control de la cadena de comercialización (por ej., industria
farmacéutica, tabacalera, combustibles y lubricantes), los márgenes observados
son menores a lo que podría esperarse dadas otra características del producto.

35

Anexo

1. Márgenes promedio y ponderadores por grupo y capítulo (serie INDEC 97)

Ponderadores Margen por grupo

I- Alimentos y Bebidas 51.12 74.00
1-Cereales y derivados 7.89 56.95
2-Carnes 14.81 84.93
3-Aceites y grasas 1.41 26.70
4-Leche, productos lácteos y huevos 7.22 52.02
5-Frutas 3.97 116.27
6-Verduras, tubérculos y legumbres 4.99 155.76
7-Azúcar, dulces y cacao 2.16 61.57
8-Infusiones 2.12 23.94
9-Condimentos 0.56 52.66
10-Alimentos semipreparados 0.37 47.25
11-Alimentos preparados y listos para consumir
12-Bebidas no alcohólicas 3.12 31.12
13- Bebidas alcohólicas 2.52 38.59
14- Alimentos consumidos fuera del hogar

II- Indumentaria 12.00 83.94
1-Ropa interior 0.81 87.35
2-Ropa exterior 7.61 52.23
3-Calzado 3.01 174.15
4-Telas, hilados y artículos de mercería
5-Accesorios para vestir 0.56 25.76
6-Servicios para la indumentaria

III- Vivienda , electricidad y combustibles 5.46 77.57
2- Reparación y mantenimiento de la vivienda 5.46 77.57

IV- Equipamiento y funcionamiento del hogar 7.25 41.20
1- Muebles y accesorios 1.40 11.30
2- Artefactos domésticos 1.52 10.15
3- Textiles y accesorios para decoración 1.12 51.20
4- Menaje 0.51 88.87
5- Artículos para limpieza y mantenimiento 2.28 58.07
7- Elementos para iluminación y ferretería 0.42 76.83

V- Salud 5.61 50.67
1- Productos farmacéuticos y accesorios terapéuticos 5.61 50.67

VI - Transporte y comunicaciones 8.08 28.98
2- Vehículos para transporte personal 1.89 21.65
3- Funcionamiento y mantenimiento de vehículos 6.20 31.21

36

VII- Esparcimiento 3.90 70.61
1- Entretenimiento 1.42 81.90
2- Libros, diarios y revistas 1.44 84.05
4- Equipos, elementos y servicios de audio, video 1.05 36.82

VIII - Educación 1.20 65.93
2- Textos y útiles escolares 1.20 65.93

IX- Bienes y servicios varios 5.38 17.60
1- Tabaco 2.38 15.08
2- Artículos para la higiene y el cuidado personal 3.00 19.61

Total 64.80

2. Cuadro comparativo de márgenes promedio por grupo y capítulo (serie
INDEC 97 vs. C.N. 93)

INDEC 97 C.N. 93

I- Alimentos y Bebidas 74.00 71.44
1-Cereales y derivados 56.95 88.28
2-Carnes 84.93 83.16
3-Aceites y grasas 26.70 41.36
4-Leche, productos lácteos y huevos 52.02 53.09
5-Frutas 116.27 57.70
6-Verduras, tubérculos y legumbres 155.76 57.70
7-Azúcar, dulces y cacao 61.57 69.30
8-Infusiones 23.94 62.53
9-Condimentos 52.66 82.87
10-Alimentos semipreparados 47.25 86.14
11-Alimentos preparados y listos para consumir 93.73
12-Bebidas no alcohólicas 31.12 58.22
13- Bebidas alcohólicas 38.59 75.43
14- Alimentos consumidos fuera del hogar

II- Indumentaria 83.94 112.00
1-Ropa interior 87.35 93.44
2-Ropa exterior 52.23 119.24
3-Calzado 174.15 98.92
4-Telas, hilados y artículos de mercería 83.83
5-Accesorios para vestir 25.76 141.64
6-Servicios para la indumentaria

III- Vivienda , electricidad y combustibles 77.57 65.99
2- Reparación y mantenimiento de la vivienda 77.57 65.99

37

IV- Equipamiento y funcionamiento del hogar 41.20 74.91
1- Muebles y accesorios 11.30 83.59
2- Artefactos domésticos 10.15 75.38
3- Textiles y accesorios para decoración 51.20 102.77
4- Menaje 88.87 82.11
5- Artículos para limpieza y mantenimiento 58.07 53.53
7- Elementos para iluminación y ferretería 76.83 77.21

V- Salud 50.67 75.42
1- Productos farmacéuticos y accesorios terapéuticos 50.67 75.42

VI - Transporte y comunicaciones 28.98 53.43
2- Vehículos para transporte personal 21.65 36.70
3- Funcionamiento y mantenimiento de vehículos 31.21 58.53

VII- Esparcimiento 70.61 86.84
1- Entretenimiento 81.90 90.87
2- Libros, diarios y revistas 84.05 69.60
4- Equipos, elementos y servicios de audio, video 36.82 105.15

VIII - Educación 65.93 92.39
2- Textos y útiles escolares 65.93 92.39

IX- Bienes y servicios varios 17.60 42.29
1- Tabaco 15.08 14.35
2- Artículos para la higiene y el cuidado personal 19.61 64.53

Total 64.80 71.89

	Análisis de los canales de distribución en la Ar
	Contenidos
	Análisis de los canales de distribución en la Ar
	Introducción

	1. Análisis descriptivo de los canales de distri�
	Recolección de los datos
	Resultados obtenidos
	1. Resultados generales
	2. Análisis por rubro
	Alimentos y Bebidas
	�
	�
	�
	Textiles, indumentaria y calzado
	Productos de limpieza, higiene y tocador
	Electrodomésticos
	Tabaco y cigarrillos
	Productos derivados del papel
	Medicamentos y productos farmacéuticos
	Muebles, colchones, juguetes, art. deportivos, instrumentos musicales y joyas
	Pinturas, materiales, herramientas y otros productos de metal
	Automotores y otros equipos de transporte

	3. Análisis por canal
	Centro Distribuidor
	Mayoristas
	Minoristas
	Consumo Final
	Supermercados

	Hechos destacables
	Conclusiones
	Anexo
	Datos estadísticos
	
	
	Total

	2. Análisis de los canales de aprovisionamiento �
	Recolección de los datos
	Resultados obtenidos
	Resultados generales
	2. Análisis por rubro industrial
	Productos de consumo masivo
	Productos de consumo masivo - Mercado Interno
	Otros productos de consumo final
	Otros productos de consumo final - Mercado Interno
	Otros productos
	Otros productos - Mercado interno

	Anexo
	Apertura de las compras de los distintos sectores industriales: importaciones vs. compras en el mercado interno.

	3. Análisis de los márgenes de comercialización
	Recolección de los datos
	Metodología: recálculo de los ponderadores
	Criterios de análisis
	Análisis de los datos obtenidos
	1. Resultados generales
	2. Resultados por capítulo
	Alimentos y bebidas
	Indumentaria
	Vivienda
	Salud
	V- Salud

	Transporte
	Esparcimiento
	Educación
	Bienes y servicios varios

	3. Resultados comparativos

	Conclusiones
	Anexo
	1. Márgenes promedio y ponderadores por grupo y �
	2. Cuadro comparativo de márgenes promedio por g�

